CHAPTER 3 # MONETARY ENTITLEMENT ## IN GENERAL This chapter deals with the monetary requirements of state Unemployment Insurance (UI) laws, including work history, benefit amounts, and the length of time during which an individual may receive unemployment compensation (UC). Although the states have developed many different ways to determine monetary entitlement to UC, there are also many similarities. This chapter discusses the: - wages and employment needed in a "base-period" to establish a "benefit year" - amount payable for a week of unemployment, referred to as the "weekly benefit amount" or WBA; - waiting periods; - benefit amounts for a week of partial unemployment; - dependents' allowances; - the maximum benefit entitlement and duration an individual may receive in a benefit year; and - other considerations, such as seasonal employment and deductions and withholding from benefits. The law of the state under which the individual claims benefits applies in determining an individual's monetary entitlement for UC. While most individuals are employed in the state in which they reside, many individuals regularly commute to a different state to work, work in more than one state, or move to a different state to look for new work when they become unemployed. The Interstate Benefit Payment Plan provides a method of filing for benefits in the state in which an individual has qualifying wages even though the individual is not physically present in that state. Although this chapter analyzes each of the monetary factors separately (*e.g.*, qualifying wages, calculation of the WBA), the relationship among these factors is complex. In comparing state laws, consideration often needs to be given to these relationships. #### BASE-PERIOD AND BENEFIT YEAR An individual's benefit rights are determined using wages and employment during a look-back period of time called the "base-period." Once a claim is established, benefits are payable during a period of time called the "benefit year." Individuals who exhaust their benefits before the end of a benefit year must wait until the current benefit year ends before they can file a new claim. **BENEFIT YEARS**—The benefit year is a 1-year or 52-week period during which an individual may receive benefits based on wages earned during their base-period. In all states, the beginning date of the benefit year depends on when an individual first files a "valid claim," meaning the individual meets minimal wage and employment requirements. In most states, the benefit year begins with the week in which the valid claim is filed. Exceptions are: | | TABLE 3-1: WHEN BENEFIT YEAR BEGINS - OTHER THAN THE WEEK A FIRST CLAIM IS FILED | | | | | | | |---|--|--|--|--|--|--|--| | | AR | Benefit year begins with the first day of the quarter in which a claim is first filed. As a result, the benefit "year" ranges from 40 to 52 weeks. | | | | | | | Ī | NY | Benefit year consists of 53 weeks beginning with the effective date of a valid claim. | | | | | | **BASE-PERIODS**—The base-period is the look-back period during which wages earned and/or hours/weeks worked are examined to determine an individual's monetary entitlement to benefits. Almost all states use the first four of the last five completed calendar quarters preceding the filing of the claim as their base-period. Massachusetts uses the four completed calendar quarters preceding the first day of the benefit year. Minnesota uses the last four completed calendar quarters, provided the effective date of the claim is not during the month immediately following the fourth completed calendar quarter. Base-period employment is considered a proxy for an individual's attachment to the labor market. Because it is an imperfect measure, there are instances when individuals with labor market attachment are ineligible for benefits. To address this, some states developed expanded definitions of the base-period. Alternative Base-Periods (ABP)—A base-period consisting of the first four of the last five completed calendar quarters results in a lag of up to six months between the end of the base-period and the date an individual becomes unemployed/files a claim. As a result, the individual's most recent work history is not used when making an eligibility determination. For individuals failing to qualify under the regular base-period, many states use an ABP. For example, if the individual fails to qualify using wages and employment in the first four of the last five completed calendar quarters, the state will use wages and employment in the last four completed calendar quarters. **Extended Base-Periods (EBP)**—Several states allow individuals who have no wages in the current base-period to use older wages and employment under certain conditions. These conditions typically involve illness or injury. For example, an individual who was injured on the job and who has collected workers' compensation benefits may use wages and employment preceding the date of the individual's injury to establish eligibility. (Note that some state laws may describe these base-periods as "alternative" base-periods.) The following table outlines the options states use in addition to the standard base-period. | | TABLE 3-2: STATES WITH ALTERNATIV | E AND/ | OR EXTENDED BASE-PERIODS | |-------|--|--------|---| | State | ABP/EBP | State | ABP/EBP | | | ABP: Last 4 completed quarters | | ABP: Last 4 completed quarters | | AK | EBP: BP extended up to 4 quarters if individual was incapable of working during the greater part of a quarter | AR | EBP: Up to 4 quarters if individual has insufficient wages to establish a claim because of a job-related injury for which the individual received worker's compensation | | AZ | EBP: Last 4 completed quarters following previous BP when new BY overlaps preceding BY; also, first 4 of last 5 completed quarters preceding the week a compensable industrial injury began if not qualified under normal base-period, if claim is filed within 2 years of beginning of disability | CA | ABP: Last 4 completed quarters | | State ABP/EBP State ABP/EBP | he individual
under a workers' | |--|-----------------------------------| | CO ABP: Last 4 completed quarters DE ABP: Last 4 completed quarters DC ABP: Last 4 completed quarters DC ABP: Last 4 completed quarters HI ABP: Last 4 completed quarters ABP: Last 4 completed quarters ABP: Last 4 completed quarters EBP: An individual who experienced a temporary total disability may elect a BP of the first 4 of the last 5 completed quarters preceding the disability if the individual filed a claim within 3 years of the disability and no later than 6 months after the end of the | he individual
under a workers' | | DE ABP: Last 4 completed quarters GA ABP: Last 4 completed quarters HI ABP: Last 4 completed quarters ABP: Last 4 completed quarters HI ABP: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters EBP: An individual who experienced a temporary total disability may elect a BP of the first 4 of the last 5 completed quarters preceding the disability if the individual filed a claim within 3 years of the disability and no later than 6 months after the end of the | he individual
under a workers' | | ABP: Last 4 completed quarters ABP: Last 4 completed quarters ABP: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters APB: Last 4 completed quarters IL EBP: BP extended up to 1 year if the received temporary total disability under the completed quarters and no later than 6 months after the end of the | under a workers' | | ABP: Last 4 completed quarters EBP: An individual who experienced a temporary total disability may elect a BP of the first 4 of the last 5 completed quarters preceding the disability if the individual filed a claim within 3 years of the disability and no later than 6 months after the end of the APB: Last 4 completed quarters EBP: BP extended up to 1 year if the received temporary total disability undersument of the compensation act or occupational disability and no later than 6 months after the end of the | under a workers' | | EBP: An individual who experienced a temporary total disability may elect a BP of the first 4 of the last 5 completed quarters preceding the disability if the individual filed a claim within 3 years of the disability and no later than 6 months after the end of the | under a workers' | | disability may elect a BP of the first 4 of the last 5 completed quarters preceding the disability if the individual filed a claim within 3 years of the disability and no later than 6 months after
the end of the | under a workers' | | disability | | | ABP: Last 4 completed quarters | | | IN EBP: Up to 4 quarters preceding the last day the individual was able to work IA EBP: BP extended 3 or more quarter received workers' compensation or insurance benefits for 3 or more quarter. | weekly indemnity | | ABP: Last 4 completed quarters EBP: BP extended up to 4 quarters to job-related injury or who has rece | | | KS EBP: Last 4 completed quarters preceding the date of qualifying injury KY compensation, files a UI claim within having last received workers' compensation | | | ABP: Last 4 completed quarters | | | ME EBP: BP extended up to 4 quarters if 1 quarter has been used in a previous determination, extend the BY up to 1 week if there would otherwise be overlapping of the same quarter in 2 consecutive BPs MD ABP: Last 4 completed quarters | | | ABP: Last 3 quarters, plus any weeks of work in quarter in which claim is filed; individual may also elect to use this ABP if it results in a 10% or more increase in WBA ABP: Last 4 completed quarters if i | individual fails to | | EBP: BP extended to 52 weeks if individual received compensation for temporary total disability under a workers' compensation law for more than 7 weeks in BP | | | ABP: First 4 of last 5 completed quarters ABP: Last 4 completed quarters | | | MN EBP: Up to 4 quarters depending on length of time an individual received compensation for temporary disability under a workers' compensation law EBP: Up to 4 quarters preceding the claim was filed within 24 months from individual's disability | | | ABP: Last 4 completed quarters | | | NE ABP: Last 4 completed quarters NV EBP: Last 4 quarters preceding BY been used in a previous determination to 1 week if there would otherwise be same quarter in 2 consecutive BPs | ion; extend the BY up | | NH ABP: Last 4 completed quarters NJ ABP: BP may be one of two alternations completed quarters or 2) last 3 company weeks of work in quarter in white | pleted quarters, plus | | NM ABP: Last 4 completed quarters NY ABP: Last 4 completed quarters | | | | TABLE 3-2: STATES WITH ALTERNATIV | E AND/ | OR EXTENDED BASE-PERIODS | |-------|---|--------|---| | State | ABP/EBP | State | ABP/EBP | | NC | ABP: Last 4 completed quarters EBP: Up to 4 quarters, if individual has insufficient wages to establish a claim because of a job-related injury for which the individual received workers' compensation | ОН | ABP: Last 4 completed quarters | | OK | ABP: Last 4 completed quarters EBP: 4 quarters prior to regular BP | OR | ABP: Last 4 completed quarters EBP: BP extended up to 4 quarters if the individual is disabled for the majority of a quarter; if the individual received workers' compensation, the base year can be extended up to 4 quarters preceding the illness or injury | | PA | EBP: Last 4 completed quarters immediately preceding the date of the injury if the individual was eligible for workers' compensation during the individual's current BP | PR | ABP: Last 4 completed quarters | | | ABP: Last 4 completed quarters | | | | RI | EBP: Individual who received workers' compensation and has requested reinstatement to a previous position that no longer exists is eligible to have BP determined as of the date of the work-related injury | SC | ABP: Last 4 completed quarters | | | ABP: Last 4 completed quarters | | | | SD | EBP: Individual who received temporary total disability payments under workers' compensation law may use a BP of the first 4 of the last 5 completed quarters preceding the disability if a claim is filed within 24 months of the date the disability occurred | TN | EBP: Individual who received temporary total disability payments under workers' compensation law may use a BP of the last 4 completed quarters preceding the disability | | | | | ABP: Last 4 completed quarters | | TX | EBP: If an initial claim is filed within 24 months from the date an individual's illness or injury began or occurred, the BP will be the first 4 of the last 5 completed quarters preceding the illness or injury | UT | EBP: First 4 of last 5 completed quarters prior to date of illness/injury; individual must have received temporary disability payments during normal BP, filed initial claim no later than 90 days after release to work and within 36 months of the date the injury/illness occurred | | VA | ABP: Last 4 completed quarters | VI | ABP: Last 4 completed quarters | | VT | ABP: One of two alternatives: 1) last 4 quarters or, if still ineligible 2) last 3 quarters plus any weeks of work in quarter in which claim is filed | WA | ABP: Last 4 completed quarters | | WV | ABP: Last 4 completed quarters | WI | ABP: Last 4 completed quarters | | WY | EBP: An individual who experienced a temporary total disability under workers' compensation may elect a BP of the last 4 completed quarters preceding the date of injury if the individual filed a claim within 3 years of the date of injury and no later than 60 days after notice of the end of the disability | | | GENERAL NOTE: Information about various base-periods used in **MA** and **MN** is located in paragraphs preceding this table. ¹ If the claim has an effective date during the month immediately following the last completed calendar quarter, the base-period is the first 4 of the last 5 completed calendar quarters; however, the first 4 of the last 5 completed calendar quarters must be used if the individual has more wage credits in those quarters than in the last 4 completed quarters. # MONETARY ENTITLEMENT QUALIFYING WAGES OR EMPLOYMENT All states require an individual to have earned a certain amount of wages or to have worked for a certain period of time (or both) within the base-period to be monetarily eligible to receive any benefits. As described below, the methods that states use to determine monetary eligibility vary greatly. Most individuals qualify for benefits based on employment and wages in a single state. However, some individuals who work in more than one state will not have sufficient employment and wages in any single state to establish monetary eligibility, or could qualify for a higher weekly benefit amount if wages from multiple states are considered. In these situations, individuals may file a claim in one of the states where they worked, and elect to combine the employment and wages earned in the other state(s) in which they had employment and wages to establish eligibility or to increase their weekly benefit amount. If the individual has earned wages in multiple states, the individual may choose in which state to file the claim. Because of the potential of establishing more than one benefit year in more than one state, federal regulations stipulate that employment and wages transferred from one state to a second state for use in establishing a combined wage claim cannot be used again to establish monetary eligibility. ## METHODS OF QUALIFYING Multiple of High-Quarter Wages—Under this method, individuals must (1) earn a certain dollar amount in the quarter of their base-period with the highest earnings and (2) earn total base-period wages that are a multiple of the high-quarter wages (typically 1½). For example, if an individual earns \$5,000 in the high-quarter, the individual must earn another \$2,500 in the rest of the base-period. Multiple of Weekly Benefit Amount—Under this method, the state agency first computes the individual's weekly benefit amount. The individual must earn an amount equal to or greater than a specified multiple of the weekly benefit amount during the base-period. For example, if an individual's weekly benefit amount is \$100 and the state requires earnings equal to 40 times the weekly benefit amount, the individual will need base-period earnings of \$4,000 to qualify. Most states also require wages in at least two quarters. Some states have weighted schedules that require varying multiples for varying weekly benefits. **Flat Qualifying Amount**—Under this method, individuals must earn a certain dollar amount of total wages during the base-period. **Weeks/Hours of Employment**—Under this method, individuals must work a certain number of weeks or hours at a certain wage rate. The following table provides information on the qualifying formulas used by the states, and the minimum wages needed to qualify for benefits in each state as of January 1, 2020. The amounts displayed assume level wage earnings throughout the claimant's base-period. | | TABLE 3-3: BASE-PERIOD WAGE AND EMPLOYMENT REQUIREMENTS FOR BENEFITS | | | | | | | | |-------|--|-------------------|----------------------|--|--|--|--|--| | State | Qualifying Formula: Wages or Employment | Minimum Wa
Qua | _ | | | | | | | 2 | Quantificing 2 of manual Prages of Employment | High- Quarter | Base-Period | | | | | | | AL | 1½ x HQW in BP | N/A | >\$2,314 in 2
HQs | | | | | | | AK | \$2,500 flat amount and wages in 2 quarters of BP, at least \$250 outside HQ | N/A | \$2,500 | | | | | | | | TABLE 3-3: BASE-PERIOD WAGE AND EMPLOYMENT REQUIREMENTS | | ges Needed to | |-------|--|---------------------------------
---------------------| | State | Qualifying Formula: Wages or Employment | | lify: | | | | High- Quarter | Base-Period | | AZ | $1\frac{1}{2}$ x HQW in BP and 390 x minimum wage in effect (\$4,680) in one quarter Alternative: Wages in 2 quarters of BP, with wages in 1 quarter sufficient to qualify for the maximum WBA, and total BPW \geq the taxable wage base (\$7,000) | \$4,680 | \$7,020 | | AR | 35 x WBA in BP and wages in 2 quarters of BP | N/A | \$2,835 | | CA | \$1,300 in HQ
Alternative: \$900 in HQ with BPW = 11/4 x HQ | \$900 | \$1,125 | | СО | 40 x WBA or \$2,500 in BP, whichever is greater | \$1,084
in 2 HQs | \$2,500 | | СТ | 40 x WBA in BP | N/A | \$600 | | DE | 36 x WBA in BP
Alternative: If (36 x WBA) - BPW ≤ \$180, eligible for reduced WBA | N/A | \$720 | | DC | 1½ x HQW in BP or within \$70 of meeting the 1½ HQW requirement, \$1,950 in 2 quarters, and \$1,300 in 1 quarter | \$1,300 | \$1,950
in 2 HQs | | FL | 1½ x HQW in BP; minimum of \$3,400 in BP | N/A | \$3,400 | | GA | Wages in 2 quarters and 150% x HQW
Alternative: HQW divided by 21 for WBA w/ total earnings in 2 quarters totaling at
least 40 x WBA | \$1,155 | \$2,200
in 2 HQs | | HI | 26 x WBA in BP and wages in 2 quarters | N/A | \$130 | | ID | 1 ¹ / ₄ x HQW in BP and \$1,872 in one quarter | \$1,872 | \$2,340 | | IL | \$1,600 flat amount with \$440 outside HQ | N/A | \$1,600 | | IN | 1½ x HQW totaling at least \$2,500 in last 2 quarters; not less than \$4,200 | N/A | \$4,200 | | IA | 1½ x HQW in BP, 3.5% of the statewide AAW in HQ, and ½ HQW in quarter that is not the HQ | \$1,660 | \$2,490 | | KS | 30 x WBA in BP and wages in 2 quarters | \$2,861 | \$3,660 | | KY | 1½ x HQW in BP, 8 x WBA in last 2 quarters of BP, \$1,500 in a quarter | N/A | \$3,230 | | LA | \$1,200 in total BPW, wages in at least two quarters, 1½ x HQW in BP | \$800 | \$1,200 | | ME | 2 x AWW in each of 2 different quarters and total wages of 6 x AWW in BP | \$1,779
in each of 2
Qtrs | \$5,336 | | MD | 1½ x HQW in BP, \$1,176 in HQ, and \$1,800 BP Alternative: eligibility for a lower WBA can be established if BP wages meet a specified amount on the wage schedule | >\$1,176 | \$1,800 | | MA | 30 x WBA in BP and \$5,100 minimum in BP | N/A | \$5,100 | | MI | 1½ x HQW in BP, wages in at least 2 quarters, and at least \$3,667 in HQ Alternative: BPW equal to 20 times the state AWW and wages in 2 quarters | \$3,667 | \$5,500 | | MN | 5.3 percent of state AAW rounded to the lower \$100 | N/A | \$3,000 | | State | Qualifying Formula: Wages or Employment | Minimum Wa
Qua | | |-------|---|-----------------------------|------------------------| | State | Quantying I of mula. Wages of Employment | High- Quarter | Base-Perio | | MS | 40 x WBA in BP, 26 x minimum WBA in HQ and wages in 2 quarters | \$780 | \$1,200 | | МО | 1½ x HQW in BP and \$1,500 in one quarter Alternative: wages in 2 quarters and BPW of 1½ x maximum taxable wage base for that year | \$1,500 | \$2,250 | | MT | 1½ x HQW in BP with total BP wages ≥7% of the AAW Alternative: total BPW ≥ 50% of AAW | \$1,988 | \$2,982 | | NE | \$4,324 in BP, \$1,850 in HQ, \$800 in another quarter | \$1,850 | \$4,324 | | NV | 1½ x HQW in BP and \$400 in HQ Alternative: wages in 3 of the 4 quarters in the BP and \$400 in HQ | \$400 | \$600 | | NH | \$1,400 in each of 2 quarters | \$1,400 | \$2,800 | | NJ | 20 weeks employment at 20 x State hourly minimum wage
Alternative: 1,000 times the state minimum hourly wage (total of \$8,500) | N/A | \$3,440 | | NM | \$2,089.72 in BP and wages in 2 quarters | N/A | \$2,089.72 | | NY | 1½ x HQW in BP; H2QW equal to 221 x state minimum wage, rounded to the next lower \$100 increment | \$2,600 | \$3,900 | | NC | 6 x AWW in BP and wages in last 2 quarters of BP | N/A | \$780
in last 2 Qtr | | ND | 1½ x HQW in BP and wages in 2½ quarters | N/A | \$2,795
in 2½ Qtrs | | ОН | 20 weeks employment with wages averaging at least 27.5% of the state AWW in BP and wages in 2 quarters | N/A | \$5,220 | | OK | \$1,500 minimum and 1½ x HQW in BP
Alternative: \$18,700 in BP (100% state taxable wage base) | N/A | \$1,500 | | OR | \$1,000 minimum and 1½ x HQW in BP
Alternative: 500 hours of employment in BP | \$667 | \$1,000 | | PA | \$1,688 in HQ, minimum \$2,718 in BP, at least 37% BPW outside of HQ, and 18 credit weeks in BP | \$1,688 | \$2,718 | | PR | 40 x WBA in BP and wages in 2 quarters Alternative: If fail to meet qualifying requirement for WBA computed on HQW but do meet qualifying requirement for next lower bracket, eligible for lower WBA, unlimited step-down provision; PR has a flat qualifying requirement for agricultural workers; individual's annual salary is used for agricultural workers | \$363 | \$1,320 | | RI | 1½ x HQW in BP and 200 x minimum hourly wage in 1 quarter and at least 400 x the minimum hourly wage in BP Alternative: \$1,200 x minimum hourly wage in BP | \$2,100 | \$4,200 | | SC | 1½ x HQW in BP and \$4,455 BPW and \$1,092 HQW | \$1,092 | \$4,455 | | SD | \$728 in HQ and 20 x WBA outside HQ | \$728 | \$1,288 | | TN | 40 x WBA, \$780.01 average wages in highest 2 quarters in BP, and wages outside of HQ are lesser of 6 x WBA or \$900 | Avg \$780 in highest 2 qtrs | >\$1,560
in 2 HQs | | TX | 37 x WBA in BP and wages in 2 quarters | N/A | \$2,553 | | UT | \$3,900 minimum and 1½ x HQW in BP (BPW must be 8% of state average fiscal year wages in BP, rounded to the higher \$100) | \$2,600 | \$3,900 | | VT | 1.4 x HQW in BP and \$2,871 in HQ (HQW will be adjusted by a percentage increase equal to the percentage increase in the state minimum wage for the prior year) | \$2,871 | \$4,019 | | VA | \$3,000 in 2 highest quarters of BP | N/A | \$3,000
in 2 HQs | | TABLE 3-3: BASE-PERIOD WAGE AND EMPLOYMENT REQUIREMENTS FOR BENEFITS | | | | | | | |--|--|-------------------------------------|----------------|--|--|--| | State | Qualifying Formula: Wages or Employment | Minimum Wages Needed to
Qualify: | | | | | | ~ | Quantifing 2 or many () ages of Emprofitions | High- Quarter | Base-Period | | | | | VI | 1½ x HQW in BP and \$858 in HQ
Alternative: \$858 in HQW and 39 x WBA in BP | \$858 | \$1,287 | | | | | WA | WA 680 hours employment in BP and wages in BP or alternate BP | | N/A | | | | | WV | V \$2,200 flat amount and wages in 2 quarters | | \$2,200 | | | | | WI | 35 x WBA in BP, \$1,350 in HQ, and 4 x WBA outside HQ and wages in at least 2 quarters | \$1,350 | \$1,890 | | | | | WY | 1.4 x HQW in BP (BPW must be ≥8% of statewide AAW rounded down to lower \$50 increment – minimum HQW requirement calculated by dividing BPW by 4 and rounded down to the lower \$50 increment) | \$800 | \$3,350 | | | | | GENERAL N | OTE: Additional monetary requirements in some state laws result in minimum high-quar | ter and/or base-per | iod wages that | | | | are higher than what the qualifying formula alone would require. # QUALIFYING FOR A SECOND BENEFIT YEAR Since the standard base-period established by state laws may result in up to a six-month lag between the end of the base-period and the establishment of a benefit year, an individual could conceivably use these lag-period wages and employment to qualify for a second benefit year (after benefits are exhausted and the first benefit year has ended). Federal law requires that an individual must have worked since the beginning of one year in order to qualify for compensation in the next benefit year. In many states, the amount an individual must earn is a multiple of the weekly benefit amount. A few states require an individual to earn wages after the establishment of the original benefit year that are sufficient meet the minimum qualifying requirement. | | TABLE 3-4: WAGES NEEDED TO ESTABLISH NEW BENEFIT YEAR (AMOUNT TIMES WBA UNLESS INDICATED) | | | | | | | | | | |-------|---|---|----------------------------------|-------|--|--|----------------------------------|--|--|--| | State | Subsequent to
Beginning of
Preceding Benefit
Year | Subsequent to
Date of Last
Valid Claim | Wages Must Be
in Insured Work | State | Subsequent to
Beginning of
Preceding Benefit
Year | Subsequent to
Date of Last
Valid Claim | Wages Must Be in
Insured Work | | | | | AL | 8 | | X | AK | 8 | | | | | | | AZ | 8 | | | AR | 10 | | X | | | | | CA | | Equivalent
qualifying
wages as in
preceding BY | | СО | \$2,000 | | | | | | | CT | 5 x WBA or \$300, whichever is greater | | X | DE | | 10 | X | | | | | DC | 10 | | | FL | 3 | | | | | | | GA | 10 | | X | HI | 5 | | X | | | | | ID | 6 x WBA; wages
must be in bona fide
work | | | IL | 3 | | | | | | | IN | 8 | | X | IA | 8 | | X | | | | | KS | 8 | | X | KY | 5 | | | | | | | | TABLE 3-4: WAGES NEEDED TO ESTABLISH NEW BENEFIT YEAR (AMOUNT TIMES WBA UNLESS INDICATED) | | | | | | | | | | |-------|---|--|----------------------------------|-------|--|--
--|--|--|--| | State | Subsequent to Beginning of Preceding Benefit Year | Subsequent to
Date of Last
Valid Claim | Wages Must Be
in Insured Work | State | Subsequent to Beginning of Preceding Benefit Year | Subsequent to
Date of Last
Valid Claim | Wages Must Be in
Insured Work | | | | | LA | 6 x WBA; or 3/13th of HQW, whichever is less | | X | ME | 8 | | X | | | | | MD | 10 | | X | MA | 3 | | | | | | | MI | 5 | | | MN | 5.3% AAW | | X | | | | | MS | 8 | | X | МО | | 5 x WBA; 10 x
WBA in non-
covered work | х | | | | | MT | 6 x WBA; or 3/13th of HQW, whichever is less | | Х | NE | | Wages in
insured work at
least 6 x WBA | Х | | | | | NV | 3 | | | NH | \$700 during or
subsequent to
benefit year | | X | | | | | NJ | 4 weeks of
employment and at
least 6 x WBA in
wages | | | NM | 5 | | | | | | | NY | 10 | | | NC | 10 | | X | | | | | ND | | 10^{1} | X | ОН | 3 x AWW and
covered
employment in 6
weeks | | X | | | | | OK | 10 | | X | OR | 6 | | X | | | | | PA | 6 | | | PR | 3 x WBA in 1 CQ;
but not < \$50 | | X | | | | | RI | 80 x the minimum hourly wage | | X | SC | 8 | | Insured work; must be with a single employer | | | | | SD | 4 | | X | TN | 5 | | X | | | | | TX | 6 | | | UT | 6 | | X | | | | | VT | 4 | | X | VA | 30 days or 240
hours of work ² | | X | | | | | VI | 6 | | | WA | 6 | | | | | | | WV | 8 | | X | WI | 8 | | X | | | | | WY | 8 | | | | | | | | | | ¹ Does not apply to employment by a partnership, corporation, or limited liability company if, at the time claim is filed, ownership interest has been ceded. # WEEKLY BENEFIT AMOUNT (WBA) After determining if an individual has sufficient wages and/or employment to qualify for benefits, it is necessary to determine the weekly benefit amount, that is, the amount payable for a week of total unemployment. As previously mentioned, UI is intended to provide partial wage replacement and so an ² Must be with one employer. individual's weekly benefit amount will depend on the individual's prior work history. Some states replace approximately 50 percent of individuals' lost wages up to a certain limit (generally some percentage of the average weekly wage in the state). Because of this cap, states tend to replace a higher percentage of low-wage individuals' income than they do for high-wage individuals. Several states provide dependents' allowances. All states round weekly benefits to an even dollar amount. States determine eligibility for benefits weekly. A week of unemployment is generally considered to be Sunday through Saturday. ## METHODS OF COMPUTING WEEKLY BENEFITS As with qualifying wages, states utilize a variety of methods to determine an individual's weekly benefit amount. **High-Quarter Method (HQ)**—Slightly more than half of the states determine the weekly benefit amount by using the quarter in the base-period with the highest earnings. This quarter is viewed as the period most closely reflecting total employment for the individual during the base-period. By dividing this amount by 13 (the number of weeks in a calendar quarter) the average weekly wage is calculated. Based on the state's wage replacement rate, the weekly wage is then divided and the weekly benefit amount is calculated. For example, an individual who earns \$2,600 in the high-quarter has an average weekly wage of \$200 a week (\$2,600 divided by 13). If the state replaces ½ of the average weekly earnings, the weekly benefit amount is \$100. To simplify the calculations, states will use the "overall" multiple of the high-quarter wages to calculate the weekly benefit amount. In this example, it would be 1/26 of the high-quarter (1/13 times ½). The most common multiple used by states is 1/26 of the high-quarter. Other states that use this method calculate the benefit as a percentage of high-quarter wages. Since even the quarter of highest earnings may include some periods of unemployment, some states use a fraction generating a higher weekly benefit (*e.g.*, 1/23). Some states use a weighted schedule, which gives a greater proportion of the high-quarter wages to lower-paid individuals than to those earning more. **Multi-Quarter Method (MQ)**—Several states compute the weekly benefit amount as a multiple of the total or average quarterly wages paid in more than one quarter. This approach is viewed as being more likely to reflect an individual's usual employment pattern since it surveys a greater period of time rather than just focusing on the quarter with highest earnings. Annual-Wage Method (AW)—Under this method the weekly benefit is calculated as a percentage of annual wages in the base-period. This approach reflects the view that annual wages determine the individual's standard of living. Some states using this method utilize a weighted schedule, which gives a larger proportion of annual wages to lower-paid individuals to determine their weekly benefit amount, other states use a flat percentage. **Weekly-Wage Method (WW)**—Under this method the weekly benefit is calculated as a percentage of the individual's average weekly wages in the base-period. The following table provides information on how states calculate weekly benefit amounts, what the minimum and maximum weekly benefit amounts are, and the wages required to be eligible for the maximum weekly benefit amount in that respective state. Such calculations assume consistent wage earnings throughout the claimant's base-period. | | TABLE 3-5: V | VEEKLY BENE | FIT AMOUNTS | 3 | | | |-------|---|-------------|----------------------|-------------------------|--------------------------------------|--| | | Method of Calculating and | _ | Weekly Ber | nefit Amount | Minimum Wag
for Maximu | | | State | Formula | Rounding to | Minimum ¹ | Maximum ¹ | High-
Quarter | Base-
Period | | AL | MQ
1/26 of average wages in 2 high-quarters | Higher \$ | \$45 | \$275 | N/A | \$14,274
in 2
quarters | | AK | AW
0.9% - 2.2% BP wages + DA (see table in law) | Nearest \$ | \$56 - \$128 | \$370 - \$442 | N/A | \$42,000 | | AZ | HQ
1/25 HQW | Nearest \$ | \$187 | \$240 | \$5,988 | \$8,982 | | AR | MQ
1/26 of average wages in 4 quarters | Lower \$ | \$81 | \$451 | N/A | \$46,904 | | CA | HQ
1/23-1/26 HQW (if HQW <\$1,833, see table in
law; otherwise, 1/26 HQW) | Higher \$ | \$40 | \$450 | >\$11,674 | \$11,675 | | СО | HQ/WW Higher of: (1) 60% of 1/26 of 2 highest consecutive quarters, capped by 50% of average weekly earnings (low formula); or | Lower \$ | \$25 | \$561
(low formula) | \$11,744
(low formula) | \$24,310
in 2
quarters
(low
formula) | | | (2) 50% of 1/52 BP earnings, capped by 55% of average weekly earnings (high formula) | | | \$618
(high formula) | N/A
(high formula) | \$64,272
(high
formula) | | CT | MQ/HQ
1/26 of the average of the 2 HQs + DA; for
construction workers, 1/26 of HQW + DA | Lower \$ | \$15 - \$30 | \$649 - \$724 | \$16,874
in each of 2
quarters | \$33,748
in 2
quarters | | DE | MQ 1/46 of wages earned in highest 2 quarters | Lower \$ | \$20 | \$400 | N/A | \$18,400
in 2
quarters | | DC | HQ
1/26 HQW | Lower \$ | \$50 | \$444 | \$11,544 | \$17,316 | | FL | HQ
1/26 HQW | Lower \$ | \$32 | \$275 | \$7,150 | \$10,725 | | GA | MQ
1/42 wages in 2 HQs; computed as 1/21 of HQW
when alternative qualifying wages are used
(Note: If individual would qualify for \$27 - \$55,
the claimant's WBA is \$55.) | Lower \$ | \$55 | \$365 | N/A | \$15,330
in 2
quarters | | НІ | HQ 1/21 HQW | Higher \$ | \$5 | \$648 | \$13,608 | \$16,848 | | ID | HQ
1/26 HQW | Lower \$ | \$72 | \$448 | \$11,648 | \$14,560 | | IL | MQ
47% of the claimant's wages in highest 2
quarters divided by 26 + DA | Higher \$ | \$51 - \$77 | \$484 - \$667 | N/A | \$26,741
in 2
quarters | | IN | WW
47% of AWW | Lower \$ | \$37 | \$390 | N/A | \$43,149 | | IA | HQ
1/19 HQW (4 or more dependents) - 1/23 HQW
(no dependents) | Lower \$ | \$72 - \$87 | \$481 - \$591 | \$11,063 | \$ \$13,829 | | TABLE 3-5: WEEKLY BENEFIT AMOUNTS | | | | | | | | | | |-----------------------------------|--|---------------|----------------------|-------------------------------------|--------------------------------------|------------------------------------|--|--|--| | G4-4- | Method of Calculating and | D | Weekly Ben | nefit Amount | Minimum Wa
for Maxim | | | | | | State | Formula | Rounding to | Minimum ¹ | Maximum ¹ | High-
Quarter | Base-
Period | | | | | KS | HQ
4.25% HQW | Lower \$ | \$122 | \$488 | \$11,483 | \$14,640 | | | | | KY | AW
1.1923% BPW | Nearest \$ | \$39 | \$552 | N/A | \$46,256 | | | | | LA ² | MQ
1/25 of the average wages in 4 quarters of BP x
1.05 x a multiple ranging from 1.03 to 1.32 | Lower \$ | \$10 | \$221 to \$284 | N/A | \$22,100 to
\$28,400 | | | | | ME | MQ
1/22 of the average of the 2 HQs + DA (see table in law) | Lower \$ | \$77 - \$115 | \$445 - \$667 | N/A | \$19,580
in 2
quarters | | | | | MD | HQ
1/24 HQW + DA (see table in law) | Higher \$ | \$50 - \$90 | \$430
same with or
without DA | >\$10,296 | \$15,480 | | | | | MA | MQ
50% of 1/26 of total wages in 2 HQs up to 57.5%
of state AWW | Lower \$ | \$98 - \$147 | \$823 - \$1,234 | N/A | \$42,796
in 2 high-
quarters | | | | | MI | HQ
4.1% HQW + DA | Lower \$ | \$150 - \$180 | \$362
same with or
without DA | \$8,830 | \$13,245 | | | | | MN | HQ/WW The higher of 50% of 1/52 BPW up to 66%% of the state AWW, or 50% of 1/13 HQ up | Lower \$ | \$28
 \$462
(based on
HQW)
\$740 | \$12,012
(based on
HQW)
N/A | \$12,012
(based on
HQW) | | | | | | to 43% of the state's AWW | | Ψ20 | (based on
BPW) | (based on
BPW) | \$76,960
(based on
BPW) | | | | | MS | HQ
1/26 HQW | Lower \$ | \$30 | \$235 | \$6,110 | \$9,400 | | | | | МО | MQ
4.0% of the average of the 2 HQs | Lower \$ | \$35 | \$320 | N/A | \$16,000
in 2
quarters | | | | | MT | AW/MQ
1.0% of BPW or 1.9% of wages in the 2 HQs | Lower \$ | \$163 | \$552 | N/A | \$29,053
in 2
quarters | | | | | NE | WW 1/2 of AWW, may not exceed 1/2 of state AWW | Lower even \$ | \$70 | \$440 | \$11,440 | \$12,240 | | | | | NV | HQ
1/25 HQW | Lower \$ | \$16 | \$469 | \$11,725 | \$17,588 | | | | | NH | AW 1.0% - 1.1% of BPW (see table in law) | Nearest \$ | \$32 | \$427 | N/A | \$41,500 | | | | | NJ | WW 60% (base weeks' wages/number of base weeks) + DA | Lower \$ | \$120 - \$138 | \$713
same with or
without DA | N/A | \$23,767
in 20 weeks | | | | | NM | WW 53½% of AWW in HQ + DA; wages in 2 quarters of BP | Lower \$ | \$86 - \$129 | \$461 - \$511 | \$11,202 | \$11,203 | | | | | | TABLE 3-5: WEEKLY BENEFIT AMOUNTS | | | | | | | | | | | | |-------|---|-------------|----------------------|----------------------|------------------|-----------------------------------|--|--|--|--|--|--| | G | Method of Calculating and | | Weekly Ben | efit Amount | | nges Required
num WBA | | | | | | | | State | Formula | Rounding to | Minimum ¹ | Maximum ¹ | High-
Quarter | Base-
Period | | | | | | | | NY | HQ/MQ Wages in 4 quarters - 1/26 HQW or 1/25 if HQW ≤\$3,575 Wages in 2 or 3 quarters - 1/26 average of the highest 2 quarters, unless the HQW is ≤\$4,000 but >\$3,575 then 1/26 HQW, and if HQW is ≤\$3,575 then 1/25 HQW | Lower \$ | \$104 | \$504 | \$13,104 | \$19,656 | | | | | | | | NC | MQ
1/52 of last 2 quarters | Lower \$ | \$15 | \$350 | N/A | \$18,200
in last 2
quarters | | | | | | | | ND | MQ
1/65 of (total wages earned in highest 2 quarters
and ½ of total wages in third highest quarter) | Lower \$ | \$43 | \$618 | N/A | \$40,170
In 2.5
quarters | | | | | | | | ОН | WW 50% (wages in qualified weeks in BP / number of such weeks) + DA | Lower \$ | \$130 | \$443 - \$598 | N/A | \$17,720
in 20 weeks | | | | | | | | OK | HQ
1/23 HQW | Lower \$ | \$16 | \$539 | \$12,397 | \$18,596 | | | | | | | | OR | AW
1.25% BP wages | Lower \$ | \$151 | \$648 | N/A | \$51,840 | | | | | | | | PA | HQ (4% HQW + 2) x 0.98 + DA (see table in law) | Lower \$ | \$68 - \$76 | \$561 - \$569 | \$14,263 | \$22,641 | | | | | | | | PR | HQ
1/11 - 1/26 HQW | Lower \$ | \$33 | \$190 | \$3,458 | \$7,600 | | | | | | | | RI | MQ
3.85% of average of 2 highest quarter wages +
DA | Lower \$ | \$53 - \$103 | \$586 - \$732 | N/A | \$30,442
2 quarters | | | | | | | | SC | WW
50% AWW in HQ | Lower \$ | \$42 | \$326 | \$8,476 | \$12,714 | | | | | | | | SD | HQ
1/26 HQW | Lower \$ | \$28 | \$414 | \$10,764 | \$19,044 | | | | | | | | TN | MQ
1/26 of average of 2 HQs (see table in law) | Lower \$ | \$30 | \$275 | N/A | >\$14,300
in 2
quarters | | | | | | | | TX | HQ
1/25 HQW | Nearest \$ | \$69 | \$521 | \$13,013 | \$19,259 | | | | | | | | UT | HQ
1/26 HQW minus \$5 | Lower \$ | \$32 | \$580 | \$15,210 | \$22,815 | | | | | | | | VT | MQ
Wages in the 2 highest quarters divided by 45 | Lower \$ | \$72 | \$513 | N/A | \$23,085
in 2
quarters | | | | | | | | VA | MQ
1/50 of 2 HQs (see table in law) | Lower \$ | \$60 | \$378 | N/A | >\$18,900
in 2
quarters | | | | | | | | VI | HQ
1/26 HQW | Lower \$ | \$33 | \$602 | \$15,652 | \$23,478 | | | | | | | | WA | MQ
3.85% of average of 2 HQs | Lower \$ | \$188 | \$790 | N/A | \$41,039
in 2
quarters | | | | | | | | WV | AW 55% of 1/52 of median wages in individual's wage class (see table in law) | Lower \$ | \$24 | \$424 | N/A | \$40,150 | | | | | | | | TABLE 3-5: WEEKLY BENEFIT AMOUNTS | | | | | | | | | | |-----------------------------------|--------------------------------------|-------------|----------------------|----------------------|--|-----------------|--|--|--| | State | Method of Calculating and
Formula | Danudina ta | Weekly Ben | efit Amount | Minimum Wages Required for Maximum WBA | | | | | | | | Rounding to | Minimum ¹ | Maximum ¹ | High-
Quarter | Base-
Period | | | | | WI | HQ
4.0% HQW | Lower \$ | \$54 | \$370 | \$9,250 | \$12,950 | | | | | WY | HQ
4.0% HQW | Lower \$ | \$36 | \$508 | \$12,700 | \$17,780 | | | | KEY: HQ = High-Quarter Formula HQW = High-Quarter Wage MQ = Multi-Quarter Formula AW = Annual Wage Formula WW = Average Weekly Wage Formula DA = Dependents' Allowances GENERAL NOTE: Since the high-quarter and base-period wage requirements for the minimum weekly benefit amount are the same as the wage and employment requirements to qualify for benefits, they are not repeated in this table. (See Table 3-3, Base Period Wage and Employment Requirements for Benefits.) Additionally, in states where the benefit entitlement is calculated using multi-quarter, annual wage, or average weekly wage formulas, the high-quarter cell is shown as N/A as no specific level of wages is required in the high-quarter pursuant to state law. #### AUTOMATIC ADJUSTMENTS TO WEEKLY BENEFIT AMOUNTS Many state laws link the maximum weekly benefit amount with the state's average weekly wage, providing for an automatic adjustment as wages change across time. The maximum weekly benefit amount is usually indexed to be more than 50 percent of the average weekly wage in covered employment within the state during a recent 1-year period. In most states, the minimum weekly benefit is an amount specified in the law. However, some state-laws link the minimum weekly benefit amount with the states' average weekly wage as well. The following table includes states with automatic adjustments to benefit amounts. | | TABLE 3-6: STATES WITH AUTOMATIC ADJUSTMENT TO BENEFIT AMOUNTS | | | | | | | | | | | |-------|--|------------------------------------|-----------------------------------|--|-------------------------------|---|----------------------|--------------------------------------|--|--|--| | | | Met | hod of Con | nputation | | | | | | | | | | Annually as % of AWW in
Covered Employment in: | | | Semiannually as % of
AWW in Covered
Employment in: | | Establishing the State's Maximum and
Minimum WBA as a Percentage of State
AWW | | Effective Date | | | | | State | Preceding
CY | 12
Months
Ending
March 31 | 12
Months
Ending
June 30 | 12 Months Ending 6 Months Before Effective Date | All
Industries
In State | Maximum | Minimum | Of New
Amounts | | | | | AR | X | | | | | 663/3% (high formula) | 12% (low
formula) | July 1 | | | | | СО | | | | | X | 55% | | July 1 | | | | | СТ | | | X | | | 50% | | 1 st Sunday in
October | | | | | DC | | X | | | | 662/3% | | January 1 | | | | | HI | | | X | | | 70% | | January 1 | | | | ¹ When 2 WBAs are listed, higher figure includes DA. Higher figure for minimum and maximum WBAs includes DA for maximum number of dependents. ² Depending upon the procedure in place in a given year, different benefit multipliers are utilized. As a result, the maximum weekly benefit amount varies from year to year and similarly the amount of BPWs necessary to receive the maximum weekly benefit amount fluctuates. See the most recent Significant Provisions of State UI Laws for a point-in-time reference (https://oui.doleta.gov/unemploy/statelaws.asp#RecentSigProLaws) | | TABLE 3-6: STATES WITH AUTOMATIC ADJUSTMENT TO BENEFIT AMOUNTS | | | | | | | | | | | |-------|--|------------------------------------|-----------------------------------|--|-------------------------------|--|-------------------|--------------------------------------|--|--|--| | | | Met | hod of Con | nputation | | | | | | | | | | Annually as % of AWW in
Covered Employment in: | | | Semiannually as % of
AWW in Covered
Employment in: | | Establishing the State's Ma
Minimum WBA as a Percer
AWW | | Effective Date | | | | | State | Preceding
CY | 12
Months
Ending
March 31 | 12
Months
Ending
June 30 | 12 Months Ending 6 Months Before Effective Date | All
Industries
In State | Maximum | Minimum | Of New
Amounts | | | | | ID | X | | | | | Percentage varies (52% - 60%) depending upon the base tax rate in a given year | | January 1 | | | | | IL | X | | | | | 47%; for claimants with
dependents, maximum is
limited to 65.2% of state's
AWW, which is based on
percentage changes from
year to year | | January 1 | | | | | IA | X | | | | | 53% for claimants with no dependents; for claimants with dependents, ranges from 55% to 65% | | 1 st Sunday in
July | | | | | KS | X | | | | | 60% | 25% of max
WBA | July 1 | | | | | KY | X | | | | | 62%; cannot increase in any
year when tax schedule
increases from previous year
(year-to-year increases
limited depending on fund
balance) | | July 1 | | | | | LA | | X | | | | 662/3% | | September1 | | | | | ME | X | | | | | 52% | | June 1 | | | | | MA | | X | | | | 571/2% | | 1 st
Sunday in
October | | | | | MN | Х | | | | | Higher of 50% of the individual's AWW in the BP to a maximum of 661/3% of the state AWW; or 50% of the individual's AWW during the HQ to a maximum of 43% of the state AWW | | Last Sunday in
October | | | | | MT | X | | | | | 671/2% | 20% | July 1 | | | | | NE | Х | | | | | 50% of the individual's
AWW during the HQ to a
maximum of 50% of state
AWW | | January 1 | | | | | NV | X | | | | | 50% | | July 1 | | | | | NJ | X | | | | | 563% | | January 1 | | | | | NM | | | X | | | 531/2% | 10% | 1 st Sunday in
January | | | | | NC | X | | | | | 66¾% | | August 1 | | | | | | | TABLE : | 3-6: STAT | ES WITH AUTO | OMATIC ADJ | USTMENT TO BENEFIT AM | OUNTS | | | |--------------------|---|------------------------------------|--|---|---|---|----------------|--------------------------------------|--| | | | Met | hod of Con | nputation | | | | | | | | Annually as % of AWW in
Covered Employment in: | | Semiannually as % of
AWW in Covered
Employment in: | | Establishing the State's Maximum and
Minimum WBA as a Percentage of State
AWW | | Effective Date | | | | State | Preceding
CY | 12
Months
Ending
March 31 | 12
Months
Ending
June 30 | 12 Months Ending 6 Months Before Effective Date | All
Industries
In State | Maximum | Minimum | Of New
Amounts | | | ND | X | | | | | 62%; 65% of state AWW if
trust fund reserves on Oct. 1
are ≥ the required amount
and the state's average
contribution rate is < the
nationwide average for the
preceding year | | 1 st Sunday in
July | | | ОН | | | X | | | Percentage used is not specified in law | | 1 st Sunday in
January | | | OK | X | | | | | The greater of \$197 or 60%, 57.7%, 55%, 52½% or 50% of state AWW of the second preceding CY, depending on the condition of the fund | | January 1 | | | OR | X | | | | | 64% | 15% | Week of July 4 | | | PA | | | X^1 | | | 663% | | January 1 | | | PR | X | | | | | 50% | | July 1 | | | RI | X | | | | | 57.7% | | July 1 | | | SC | X | | | | | 662/3% | | July 1 | | | SD | X | | | | | 50% | | July 1 | | | TX | X | | | | | 47.6% | 7.6% | October 1 | | | UT | | | X | | | 62½% minus \$5 | | January 1 | | | VT | X | | | | | Percentage not specified by law | | 1 st Sunday in
July | | | VI | | | X | | | 65% | | January 1 | | | WA | X | | | | | 63% | 15% | 1 st Sunday in
July | | | WV | X | | | | | 662/3% | | July 1 | | | WY | X | | | | | 55% | 4% | 1 st Sunday in
July | | | ¹ State | AWW compu | ted using 36-1 | nonth perio | d. | | | | | | ## **WAITING PERIOD** Individuals who are otherwise eligible for benefits must first serve a waiting period in most states. In most states, the waiting period requirement for weeks of partial unemployment is the same as for weeks of total unemployment. The waiting period is served in or with respect to a particular benefit year. Special provisions may exist for successive benefit years. When an individual, after intervening employment, has an additional spell of unemployment that continues beyond the end of the first benefit year, the individual may not, depending on state law, have to serve another waiting week if monetarily eligible for benefits in the second year. The following table provides information about initial waiting periods, by state. | | TABLE 3-7: STATE INITIAL WAITING PERIODS (as of January 1, 2020) | | | | | | | | | | |-------|--|---|---|--|--|--|--|--|--|--| | State | Duration
(in weeks) ¹ | Becomes Compensable After: | May Be Waived Under These Circumstances | | | | | | | | | AL | 1 | | | | | | | | | | | AK | 1 | | | | | | | | | | | AZ | 1 | | | | | | | | | | | AR | 1 | | | | | | | | | | | CA | 12 | | During a state of war emergency or a state of emergency if compliance with the waiting period requirement would prevent, hinder, or delay the mitigation of the effects of a state of emergency (<i>e.g.</i> , natural disaster) | | | | | | | | | СО | 1 | | | | | | | | | | | CT | | No waiti | ing period | | | | | | | | | DE | 1 | | | | | | | | | | | DC | 1 | | | | | | | | | | | FL | 1 | | | | | | | | | | | GA | | No waiti | ing period | | | | | | | | | HI | 1 | | | | | | | | | | | ID | 1 | | | | | | | | | | | IL | 1 | | | | | | | | | | | IN | 13 | | For individuals who become unemployed due to employer terminating business operations within the state, declaring bankruptcy, or initiating a workforce reduction pursuant to the federal WARN Act | | | | | | | | | IA | | No waiti | ing period | | | | | | | | | KS | 1 | | For individuals who become unemployed due to employer terminating business operations within the state, the employer declaring bankruptcy, or a workforce reduction that is subject to the federal WARN Act | | | | | | | | | KY | 1 | The remaining balance on claim is equal to or less than compensable amount for waiting week | · · | | | | | | | | | LA | 1 | | | | | | | | | | | ME | 1 | | | | | | | | | | | MD | | No waiti | ing period | | | | | | | | | MA | 1 | | No waivers though authority exists and has been used before | | | | | | | | | MI | | No waiti | ing period | | | | | | | | | MN | 1 | | If the individual would have been entitled to DUA but has established benefit account | | | | | | | | | MS | 1 | | In counties or areas identified for individual assistance, if the President declares a major disaster in accordance with Stafford Act | | | | | | | | | МО | 1 | The remaining balance on claim is equal to or less than compensable amount for waiting week | | | | | | | | | | State | Duration | Becomes Compensable After: | May Be Waived Under These Circumstances | |-------|-------------------------|--|---| | | (in weeks) ¹ | becomes compensable Atter. | Way be waived onder These Circumstances | | MT | 1 | | | | NE | 1 | | | | NV | | No wa | aiting period | | NH | 1 | | | | NJ | | No wa | niting period | | NM | 1 | | Natural disaster, extended benefit program | | NY | 1 | | At the direction of the Governor | | NC | 1 | | | | ND | 1 | | | | ОН | 1 | | | | OK | 1 | | | | OR | 1 | | During a state of emergency declared by the Governor | | PA | 1 | | | | PR | 1 | | | | RI | 1 | | For individuals who become unemployed due to a natural disaster or state of emergency | | SC | 1 | | | | SD | 1 | | | | TN | 1 | 3 consecutive weeks of compensable
unemployment immediately following a
waiting period | | | TX | 13 | Receipt of benefits equaling 3 x WBA | | | UT | 1 | | If Department approval for training is granted for the first eligible week of the claim | | VT | 1 | | | | VA | 1 | | For an individual whose unemployment was caused by the employer terminating operations, closing its business, or declaring bankruptcy without paying the final wages earned authorized by the Governor under an executive order | | VI | 13 | | | | WA | 1 | | | | WV | 1 | | | | WI | 1 | | | | WY | | No wa | niting period | ¹ For total unemployment, partial unemployment, or in consecutive benefit years unless otherwise noted. ² One week waiting period is deferred if claimant is in continued claim status from a prior year's claim. The one-week waiting period must be served later in the new benefit year if there is an interruption of UI payments for one or more weeks. Also, the 1-week waiting period credit for the new benefit year may be served in the last week of the prior benefit year if the claim was exhausted prior to the last week of that benefit year. ³ No waiting period required for new/consecutive benefit year. # MONETARY ENTITLEMENT BENEFITS FOR PARTIAL UNEMPLOYMENT A week of total unemployment is commonly defined as a week in which the individual performs no work and with which remuneration is not payable. In Puerto Rico, an individual is deemed totally unemployed if earnings from self-employment are less than 1½ times the weekly benefit amount or if no service is performed for a working period of 32 hours or more in a week. In a few states, an individual is considered totally unemployed in a week even though certain small amounts of wages are earned. Partial unemployment refers to circumstances where individuals have their hours reduced instead of being laid off or where individuals perform part-time work while looking for a full-time job. Such individuals may be eligible for a partial weekly benefit amount as long as they meet all eligibility requirements. In most states, an individual is partially unemployed in a week of less than full-time work with earnings less than the weekly benefit amount. In some states, an individual is partially unemployed in a week of less than full-time work when earning less than a percentage or multiplier of the weekly benefit amount. The individual's benefit amount will generally equal the difference between the weekly benefit amount and earnings. When an individual certifies for benefits each week and reports any earnings, all states disregard some earnings as an
incentive to take part-time or short-term work. When determining monetary entitlement to benefits, the state usually specifies a maximum dollar amount (maximum benefit entitlement) that can be received, usually equal to a specified number of weeks of benefits for total unemployment multiplied by the weekly benefit amount for total unemployment or a percentage of base-period wages (see Table 3-11, Maximum Benefit Entitlement). Consequently, a partially unemployed individual may draw benefits for a greater number of weeks than a totally unemployed individual provided the individual does not exceed their maximum benefit entitlement for the claim. Most state laws provide that the benefit for a week of partial unemployment will be rounded to the nearest or the lower dollar. For example, in a state with a \$30 earnings disregard and rounding to the nearest dollar, an individual with a \$40 weekly benefit amount and earnings of \$50.95 would receive a partial benefit of \$19 (\$50.95 earnings minus \$30 earnings disregard equals \$20.95; \$40 weekly benefit amount minus \$20.95 earnings reduction equals \$19.05). | TABLE 3 | TABLE 3-8: PARTIAL UNEMPLOYMENT AND EARNINGS DISREGARDED WHEN DETERMINING WEEKLY BENEFIT | | | | | | | | | | |---------|---|--|----|---|---|--|--|--|--|--| | State | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work
if Earnings are Less Than: | Unemployment - Week of Computing Weekly Less Than Full-Time Work Benefit for Partial | | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work if
Earnings are Less Than: | Earnings
Disregarded in
Computing Weekly
Benefit for Partial
Unemployment | | | | | | | AL | WBA | ⅓ WBA | AK | 11/3 x WBA + \$50 | \$50 and ¼ wages over
\$50 | | | | | | | AZ | WBA | \$30 | AR | WBA + 40% WBA | 40% WBA | | | | | | | CA | WBA | Greater of \$25 or ¹ / ₄ of wages | СО | WBA | ¼ WBA | | | | | | | TABLE 3-8: PARTIAL UNEMPLOYMENT AND EARNINGS DISREGARDED WHEN DETERMINING WEEKLY BENEFIT | | | | | | | | | | |--|---|---|-------|---|--|--|--|--|--| | State | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work
if Earnings are Less Than: | Earnings Disregarded in
Computing Weekly
Benefit for Partial
Unemployment | State | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work if
Earnings are Less Than: | Earnings Disregarded in Computing Weekly Benefit for Partial Unemployment | | | | | | СТ | 1½ + basic WBA | 1/3 wages; includes holiday
pay in the remuneration
for determining partial
benefits | DE | WBA + greater of \$10
or ½ WBA | Greater of \$10 or ½
WBA | | | | | | DC | WBA + \$20 | 1/3 of wages + \$50 | FL | WBA | 8 x Federal hourly minimum wage | | | | | | GA | WBA | \$50; excludes payments for jury service | HI | WBA | \$150 | | | | | | ID | 1½ WBA | ½ WBA | IL | WBA | ½ WBA | | | | | | IN | WBA | Greater of \$3 or 20%
WBA from other than BP
employers; excludes
payments for jury service | IA | WBA + \$15 | ¹ / ₄ WBA; excludes
payments for jury
service | | | | | | KS | WBA | ¼ WBA | KY | 1¼ x WBA | 20% wages | | | | | | LA | WBA | Lesser of ½ WBA or \$50 | ME | WBA + \$5 | \$100 | | | | | | MD | Augmented WBA | \$50 | MA | WBA | 1/3 WBA; earnings plus
WBA may not equal
or exceed the
individual's AWW | | | | | | MI | 1.6 x WBA | For each \$1 earned, WBA reduced by 50 cents (benefits and earnings cannot exceed 1 3/5 WBA); earnings above 1.6 x WBA result in dollar-for-dollar reduction in WBA; if the resulting WBA is zero, weeks of benefits payable reduced by 1 week; excludes wages for on-call or training services as a volunteer firefighter if wages are <\$10,000 | MN | WBA | For each \$1 earned,
WBA reduced by 50
cents; no deduction
for jury pay and wages
earned for services
performed in National
Guard and military
reserve, and as a
volunteer firefighter or
in ambulance services | | | | | | MS | WBA | \$40 | МО | WBA + \$20 or 20%WBA,
whichever is greater | \$20 or 20% WBA,
whichever is greater;
excludes termination
pay, severance pay,
and wages from
service in the
organized militia for
training or authorized
duty from benefit
computation | | | | | | MT | 2 x WBA | ¼ WBA | NE | WBA | ¼ WBA | | | | | | NV | WBA | ½ wages | NH | WBA | 30% WBA | | | | | | NJ | WBA + greater of \$5 or 20%
WBA | Greater of \$5 or 20%
WBA | NM | WBA | 20%WBA; excludes
payments for jury
service | | | | | | TABLE | TABLE 3-8: PARTIAL UNEMPLOYMENT AND EARNINGS DISREGARDED WHEN DETERMINING WEEKLY BENEFIT | | | | | | | | | | |--------|--|--|-------|---|---|--|--|--|--|--| | State | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work
if Earnings are Less Than: | Earnings Disregarded in
Computing Weekly
Benefit for Partial
Unemployment | State | Definition of Partial
Unemployment - Week of
Less Than Full-Time Work if
Earnings are Less Than: | Earnings Disregarded in Computing Weekly Benefit for Partial Unemployment | | | | | | | NY | Benefits paid at the rate of ½ WBA for each effective day within a week beginning on Monday (effective day defined as 4 th and each subsequent day of total unemployment in a week in which claimant earns not more than \$300) | | | Week of less than 3 customary scheduled full-time days | 20% WBA | | | | | | | ND | WBA | 60% WBA | ОН | WBA | 20% WBA | | | | | | | OK | WBA + \$100 | \$100 | OR | WBA | Greater of \$120 or ¹ / ₃ WBA | | | | | | | PA | WBA + 40% WBA | WBA Greater of \$21 or 30%
WBA | | 1½ x WBA; week in which wages or remuneration from self-employment are less than 1½ times claimant's WBA or the claimant performs no service for a working period of 32 hours or more in a week | WBA | | | | | | | RI^1 | Basic WBA | 20% WBA | SC | WBA | ¼ WBA | | | | | | | SD | WBA | 1/4 wages over \$25 | TN | WBA | Greater of \$50 or ¼
WBA | | | | | | | TX | WBA + greater of \$5 or ½ WBA | Greater of \$5 or ¼ WBA | UT | WBA | 30% WBA | | | | | | | VT | WBA + \$15 provided the claimant works less than 35 hours (35 hours is considered full-time employment) | ½ of gross wages | VA | WBA | \$50 | | | | | | | VI | 11/3 x WBA + \$15 | 1/4 wages in excess of \$15 | WA | 11/3 x WBA + \$5; weekly hours of work temporarily reduced by employer by no more than 60% | 1/4 wages over \$5 | | | | | | | WV | WBA + \$61 | \$60 | WI | Any week the individual receives any wages under \$500 or performs services less than 32 hours; no individual may be eligible for partial benefits if the benefit payment is <\$5 | \$30 plus 33% of
wages in excess of \$30
(excludes wages
received as a volunteer
firefighter or voluntary
medical technician
from benefit
computation) | | | | | | | WY | WBA | ½ WBA | | | | | | | | | ¹ Special provision for totally unemployed individuals who have days of employment between the end of the waiting period and the beginning of the first compensable week, and also for those who return to work prior to the end of a compensable week, provided they have been in receipt of benefits for at least 2 successive weeks of total unemployment. For each day of unemployment in such week in which work is ordinarily performed in the individual's occupation, one-fifth of the weekly benefit is paid, up to four-fifths of the weekly rate. ## **DEPENDENTS' ALLOWANCES** Although wages earned during the base-period are the primary factor in determining the weekly benefit amount, some state laws provide for a dependents' allowance above and beyond the basic benefit amount payable. The definition of dependent, for UI purposes, varies from state to state, as does the allowance granted. In general, a dependent must be wholly or mainly supported by the individual, or living with or receiving regular support from the individual. **DEFINITION OF DEPENDENT**—All states with dependents' allowances include children under a specified age. The intent is to include all children whom the individual is obligated to support. In most of
these states, allowances may be paid on behalf of older children who are unable to work because of physical or mental disability. In some states, spouses, parents, or siblings may also be included in the definition. The following table outlines the states that have dependents' allowances and the definition of a dependent. | | TA | BLE 3-9: DEFI | NITION OF DEPE | NDENT | | | | |-----------------|--|---|--|----------------|----------------------|--|--------------------------------------| | | Dependent Child | | Nonwor | king Depen | dent | | Maxim | | State | Under 18 Unless Otherwise
Noted ¹ | Older Child
Not Able to
Work ¹ | Spouse | Parent | Brother or
Sister | Number of
Dependents
Fixed by BY | um
Number
of
Depend
ents | | AK | Child must be unmarried; must have received more than half the cost of support from individual or be lawfully in the individual's custody at the time the individual claims the allowance ² | X^2 | | | | | 3 | | CT | 21 if child is full-time student | X^3 | X | | | | 5 | | IL | X^2 | X ² | Spouse must be currently ineligible for benefits in the State because of insufficient BPW | | | | 1 | | IA | X^2 | X^2 | No dependency
allowance paid
for any week in
which spouse
earns more than
\$120 in gross
wages | X | X | X | 4 | | МЕ | X^2 | X ^{2, 3} | No dependency
allowance paid
for any week in
which spouse is
employed full
time and is
contributing to
support of
dependents | | | | X ⁴ | | MD | X^2 | X^2 | | | | X | 5 | | MA ⁵ | Child must be unmarried and, by interpretation, 24 if child is full-time student ² | X ^{2, 3} | | | | X | X ⁴ | | MI | Must have received more than half
the cost of support from individual
for at least 90 consecutive days or
for the duration of the parental
relationship ² | X ^{2, 3} | X | X ⁶ | X ⁷ | X | 5 | | NJ | 19; child must be unmarried; 22 if child is full-time student ² | $X^{2,3}$ | X | | | X | 2^{4} | | | TABLE 3-9: DEFINITION OF DEPENDENT | | | | | | | | | | |-------|--|---|--|--------|----------------------|--|--------------------------------|--|--|--| | | Dependent Child | Nonwor | king Depen | | Maxim
um | | | | | | | State | Under 18 Unless Otherwise
Noted ¹ | Older Child
Not Able to
Work ¹ | Spouse | Parent | Brother or
Sister | Number of
Dependents
Fixed by BY | Number
of
Depend
ents | | | | | NM | Child must also be unemancipated;
child may be in legal custody of
claimant pending adoption; court
requires claimant to contribute to
child's support and no one else is
receiving benefits for that child | | | | | | 2 | | | | | ОН | Must have received more than half
the cost of support from individual
within 90 days prior to BYB (or
duration of parental relationship, if
less than 90 days) | X^2 | May not be claimed as dependent if average weekly income is in excess of 25% of the claimant's AWW | | | Х | 3 | | | | | PA | | X | X | | | X | 2 | | | | | RI | X^2 | X^2 | | | | X | 5 | | | | ¹ In all states except **MA**, includes stepchild by statute. AMOUNT OF WEEKLY DEPENDENTS' ALLOWANCES—The dependents' allowance is ordinarily a fixed sum and almost all states have a limit on the total amount of dependents' allowance payable in any week in terms of dollar amount, number of dependents, percentage of weekly benefit amount. This limitation results in reductions, for some individuals, in the actual allowance per dependent or the maximum number of dependents on whose behalf allowances may be paid. In almost all states the number of dependents is fixed for the benefit year when the monetary determination on the claim is made. A few states permit dependents' allowances to be adjusted during the benefit year if an individual acquires additional dependents. In virtually all states, only one parent may draw allowances if both are receiving benefits simultaneously. Individuals who are eligible for partial benefits may draw dependents' allowances in addition to their basic benefits in most of the states providing for these allowances. They receive the full dependents' allowance for a week of partial unemployment. Consequently, the allowance for dependents may be greater than the basic benefit for partial unemployment. | | TABLE 3-10: AMOUNT OF WEEKLY DEPENDENTS' ALLOWANCES | | | | | | | | | | | | |--------|---|--|--|--|--|--|--|--|--|--|--|--| | State | Weekly
Allowance per
Dependent | Weekly
Dependents' Allowances
Capped at: | Maximum
Dependents' Allowance for
Minimum Weekly Benefit | Maximum
Dependents' Allowance for
Maximum Weekly Benefit | | | | | | | | | | AK | \$24 | \$72 | \$72 | \$72 | | | | | | | | | | CT | \$15 | Lesser of WBA or \$75 | \$15 | \$75 | | | | | | | | | | IL^1 | | \$26 - \$178 | \$26 | \$178 | | | | | | | | | | IA | \$3 - \$14 | Schedule \$3 - \$106 | \$14 | \$106 | | | | | | | | | ² **AK**, **IL**, **IA**, **ME**, **MD**, **MI**, **NJ**, **OH**, and **RI** - adopted child is included by statute; **MA** - adopted child is included by interpretation, and legal guardians are included by statute. ³ Full-time student included in CT, ME, MA, MI, and NJ. ⁴ The dependent allowance is capped at 50% of the individual's WBA. ⁵ Only dependents residing within the U.S. and its Territories and possessions. ⁶ Parents over 65 or permanently disabled from gainful employment. ⁷ Brother or sister under 18, orphaned, or whose living parents are dependents. | | TABLE 3-10: AMOUNT OF WEEKLY DEPENDENTS' ALLOWANCES | | | | | | | | | | | |-------|---|--|--|--|--|--|--|--|--|--|--| | State | State Weekly Weekly Allowance per Dependents' Allo Dependent Capped at: | | Maximum
Dependents' Allowance for
Minimum Weekly Benefit | Maximum
Dependents' Allowance for
Maximum Weekly Benefit | | | | | | | | | ME | \$10 | ½ WBA | 37 | \$215 | | | | | | | | | MD | \$8 \$40 | | \$40 | same maximum WBA with or without dependents | | | | | | | | | MA | \$25 | ½ WBA | \$22 | \$397 | | | | | | | | | MI | \$6 | \$30 | \$30 | same maximum WBA with or without dependents | | | | | | | | | NJ | | dependent and 4% for each of the ext 2 dependents | \$15 | same maximum WBA with or without dependents | | | | | | | | | NM | \$25 | ½ WBA up to \$50 | \$41 | \$50 | | | | | | | | | ОН | \$1 - \$155 | Determined by schedule according to the dependency class | \$0 | \$155 | | | | | | | | | PA | \$5; \$3 for one other dependent | \$8 | \$8 | \$8 | | | | | | | | | RI | \$15 or 5% of WBA up to 5 dependents | Greater of \$50 or 25% of WBA | \$50 | \$144 | | | | | | | | GENERAL NOTE: Full dependents' allowance (DA) given for weeks of partial benefits in all states with the following exceptions: **MD** and **PA** - Not more than 26 DA payments for dependents may be made in any one BY (individuals are partially unemployed if they earn less than the unadjusted WBA). ## MAXIMUM BENEFIT ENTITLEMENT When states compute an individual's monetary eligibility for benefits, in addition to calculating the weekly benefit amount, they determine the maximum benefit amount payable (*i.e.*, maximum benefit entitlement) for the benefit year. Depending on the formula in a state's law and the distribution of wages in an individual's base-period, individuals with the same total base-period wages and weekly benefit amounts can have a different maximum potential benefit entitlement. The formula for maximum benefit amounts is generally tied to some percentage of base-period wages; however, some states use formulas that take into consideration the ratio of high-quarter wages to total base-period wages. A few state laws establish uniform durations for all individuals who meet the qualifying wage requirements. The following table describes how each state calculates maximum benefit amounts for each individual, as well as the wage credits required to qualify. Such calculations assume consistent wage earnings throughout the claimant's base-period. This table reflects only benefits available from the regular UI program. Benefit amounts tied to extensions are addressed in Chapter 4 *Extensions and Special Programs*. ¹ IL - the amount shown is dependent child allowance; individuals without a child who have a non-working spouse receive a different amount (amounts are determined by applying the applicable dependent allowance rate (see state benefit chart)). | | TABLE 3-11: MAXIMUM BENEFIT ENTITLEMENT | | | | | | | | | | | |-----------------|---|--------------------------------|---
----------------------------|--|--|--|--|--|--|--| | | | | Maximum Potential Ber | nefits | | | | | | | | | State | Calculation of Maximum Benefit Amount | Maximum Benefit | Minimum Wages Required to Qualify for St
Maximum Benefit | | | | | | | | | | | | Amount ¹ | High-Quarter | Base-Period | | | | | | | | | AL | Lesser of 14x WBA or 1/4 BPW | \$3,850 | N/A | \$16,500 | | | | | | | | | AK | Ratio of BPW to HQW—from less than 1.5 to 3.5 or more | \$9,620 - \$11,492 | N/A | \$42,000 | | | | | | | | | AZ | Lesser of 26 x WBA or 1/3 BPW | \$6,240 | \$5,988 | \$18,720 | | | | | | | | | AR | Lesser of 16 x WBA or 1/3 BPW | \$7,216 | N/A | \$46,904 | | | | | | | | | CA | Lesser of 26 x WBA or ½ BPW | \$11,700 | >\$11,674 | \$23,400 | | | | | | | | | СО | Lesser of 26 x WBA or 1/2 BPW | \$14,586
(low formula) | \$11,744
(low formula) | \$43,758
(low formula) | | | | | | | | | | Ecosor of 20 x WBA of 73 B1 W | \$16,068
(high formula) | N/A (high formula) | \$64,272
(high formula) | | | | | | | | | СТ | N/A: Uniform duration state | \$26,874 - \$18,824 | \$16,874
in each of 2 quarters | \$33,748 | | | | | | | | | DE | ½ BPW | \$10,400 | N/A | \$20,800 | | | | | | | | | DC | N/A: Uniform duration state | \$11,544 | \$11,544 | \$17,316 | | | | | | | | | FL | Lesser of 12-23 x WBA or 25% BPW | \$6,325 | \$7,150 | \$25,300 | | | | | | | | | GA | Lesser of 14 - 20 x WBA or 1/4 BPW | \$7,300 | N/A | \$29,200 | | | | | | | | | HI | N/A: Uniform duration state | \$16,848 | \$13,588 | \$16,848 | | | | | | | | | ID | Sliding scale of seasonally adjusted unemployment rates determines number of weeks (see scale in law) | \$8,960 | \$11,648 | \$31,899 | | | | | | | | | IL | N/A: Uniform duration state | \$12,584 - \$17,342 | N/A | \$26,715
in 2 quarters | | | | | | | | | IN | Lesser of 26 x WBA or 28% of BP wage credits | \$10,140 | N/A | \$43,149 | | | | | | | | | IA | Lesser of 26 x WBA or 1/3 BPW; if laid off due to employer going out of business, 1/2 of wages in BP up to 39 weeks | \$12,506 - \$15,366 | \$11,063 | \$37,518 | | | | | | | | | KS | Lesser of 16 x WBA or 1/3 BPW | \$7,808 | \$11,483 | \$23,424 | | | | | | | | | KY | Lesser of 26 x WBA or 1/3 BPW | \$14,352 | N/A | \$46,256 | | | | | | | | | LA ² | N/A: Uniform duration state | \$5,746 to \$7,384 | N/A | \$22,100 to \$28,400 | | | | | | | | | ME | Lesser of 26 x WBA or 1/3 BPW | \$11,570 - \$17,342 | N/A | \$34,710 | | | | | | | | | MD | N/A: Uniform duration state | \$11,180
with or without DA | >\$10,296 | \$15,480 | | | | | | | | | MA | Lesser of 30 x WBA or 36% BPW (reduced to 26 x WBA if all of the local areas unemployment rates are ≤5.1%) | \$24,690 - \$37,020 | N/A | \$68,584 | | | | | | | | | MI | Lesser of 20 x WBA or 43% BPW | \$7,240 with or without DA | \$8,830 | \$16,838 | | | | | | | | | | TABLE 3-11: MAXIMUM BENEFIT ENTITLEMENT | | | | | | | | | | | |-------|--|--------------------------------|---|----------------------------|--|--|--|--|--|--|--| | | | | Maximum Potential Be | nefits | | | | | | | | | State | Calculation of Maximum Benefit Amount | Maximum Benefit | Minimum Wages Required to Qualify for St
Maximum Benefit | | | | | | | | | | | | Amount ¹ | High-Quarter | Base-Period | | | | | | | | | | | \$12,012
(based on HQW) | \$12,012
(based on HQW) | \$36,036
(based on HQW) | | | | | | | | | MN | Lesser of 26 x WBA or 1/3 BPW | \$19,240
(based on BPW) | N/A
(based on BPW) | \$76,960
(based on BPW) | | | | | | | | | MS | Lesser of 26 x WBA or 1/3 BPW | \$6,110 | \$6,110 | \$18,330 | | | | | | | | | MO | Lesser of 20 x WBA or 1/3 BPW | \$6,400 | N/A | \$19,200 | | | | | | | | | MT | Ratio of BPW to HQW—from 1.0 to 3.5 or greater (see schedule in law) | \$15,456 | N/A | \$50,843 | | | | | | | | | NE | Lesser of 26 x WBA or 1/3 BPW | \$11,440 | \$11,440 | \$34,320 | | | | | | | | | NV | Lesser of 26 x WBA or 1/3 BPW | \$12,194 | \$11,725 | \$36,582 | | | | | | | | | NH | N/A: Uniform duration state | \$11,102 | N/A | \$41,500 | | | | | | | | | NJ | Number of weeks worked in base year (up to 26) x WBA | \$18,538
with or without DA | N/A | \$30,897 | | | | | | | | | NM | Lesser of 26 x WBA or 60% BPW | \$11,986 - \$13,286 | \$11,202 | \$19,977 | | | | | | | | | NY | N/A: Uniform duration state | \$13,104 | \$13,104 | \$19,656 | | | | | | | | | NC | N/A: Uniform duration state | \$7,000 | N/A | \$18,200 | | | | | | | | | ND | Ratio of BPW to HQW—from 1.5 to 3.2 | \$16,068 | N/A | \$88,747 | | | | | | | | | ОН | Lesser of 26 x WBA or 20 x WBA+ WBA for each qualifying week in excess of 20 up to a maximum of 26 weeks | \$11,518 - \$15,548 | N/A | \$23,036
in 26 weeks | | | | | | | | | OK | Lesser of 26 x WBA or a variable percentage of the state's AAW for the 2 nd preceding year depending upon the conditional factor in place | \$11,405 | \$12,397 | \$18,596 | | | | | | | | | OR | Lesser of 26 x WBA or 1/3 BPW | \$16,848 | N/A | \$51,840 | | | | | | | | | PA | Number of credit weeks (18-26) in BP x WBA (a credit week is a week a claimant earned at least \$116) | \$14,872 - \$15,080 | \$14,538 | \$23,076 | | | | | | | | | PR | N/A: Uniform duration state | \$4,940 | \$4,940 | \$7,600 | | | | | | | | | RI | Lesser of 26 x WBA or 33% BPW | \$15,236 - \$19,032 | N/A | \$46,170 | | | | | | | | | SC | Lesser of 20 x WBA or 1/3 BPW | \$6,520 | \$8,476 | \$19,560 | | | | | | | | | SD | Lesser of 26 x WBA or 1/3 BPW | \$10,764 | \$10,764 | \$32,292 | | | | | | | | | TN | Lesser of 26 x WBA or 1/4 BPW | \$7,150 | N/A | \$28,600 | | | | | | | | | TX | Lesser of 26 x WBA or 27% BPW | \$13,546 | \$13,013 | \$50,171 | | | | | | | | | UT | 27% BPW | \$15,080 | \$15,210 | \$55,852 | | | | | | | | | VT | Lesser of 26 x WBA or 46% BPW | \$13,338 | N/A | \$28,996 | | | | | | | | | | TABLE 3-11: MAXIMUM BENEFIT ENTITLEMENT | | | | | | | | | | | |-------|---|---------------------|--|-------------|--|--|--|--|--|--|--| | | | | Maximum Potential Be | enefits | | | | | | | | | State | Calculation of Maximum Benefit Amount | Maximum Benefit | Minimum Wages Required to Qualify for State
Maximum Benefit | | | | | | | | | | | | Amount ¹ | High-Quarter | Base-Period | | | | | | | | | VA | Ratio of BPW to HQW (see table in law) | \$9,828 | N/A | >\$37,800 | | | | | | | | | VI | Lesser of 26 x WBA or 1/3 BPW | \$15,652 | \$15,652 | \$46,956 | | | | | | | | | WA | Lesser of 26 x WBA or 1/3 BPW | \$20,540 | N/A | \$61,620 | | | | | | | | | WV | N/A: Uniform duration state | \$11,024 | N/A | \$40,150 | | | | | | | | | WI | Lesser of 26 x WBA or 40% BPW | \$9,620 | \$9,250 | \$24,050 | | | | | | | | | WY | Lesser of 26 x WBA or 30% BPW | \$13,208 | \$12,700 | \$44,027 | | | | | | | | GENERAL NOTE: Since the high-quarter and base-period wage requirements for the minimum duration of the minimum weekly benefit amount are the same as the wage and employment requirements to qualify for benefits, they are not repeated in this table. (See Table 3-3, Base Period Wage and Employment Requirement for Benefits.) Some states will extend duration under certain circumstances; see Chapter 4 *Extensions and Special Programs* for additional information. Additionally, in states where the benefit entitlement is calculated using multi-quarter, annual wage, or weekly wage formulas the high-quarter cell is shown as N/A as no specific level of wages is required to exist in the high-quarter pursuant to state law. #### **DURATION OF BENEFITS** The number of weeks for which an individual may collect benefits (*i.e.*, duration) is determined by dividing the maximum benefit amount payable by the individual's weekly benefit amount. The maximum number of weeks available varies from state to state, however most states provide a maximum of 26 weeks of benefits. A few state laws establish uniform durations of 26 weeks for all individuals who meet the qualifying wage requirements. States with a uniform duration are not necessarily "more generous" than the other states because many of these states have comparatively high minimum wage thresholds to qualify for all but the lowest benefit levels. Similarly, whether directly or indirectly, all uniform duration states require employment in more than one quarter for all – or most – individuals to qualify for benefits. In states with variable duration, the state calculates the maximum entitlement, then this amount is divided by the weekly benefit amount to derive the duration. In most of these states, an individual's benefits are limited to a fraction or percent of base-period wages. Some state laws specify both the minimum and maximum duration, in weeks, along with the method of calculating benefit entitlement. Because all of these states allow for the maximum benefit amount to be used for weeks of total or partial unemployment, individuals may collect benefits longer than their stated duration, until they have exhausted their maximum entitlement. Depending on the distribution of wages in the base-period, individuals with the same total base-period wages can have different durations and different weekly benefit amounts. For example, individuals whose wages are concentrated largely or wholly in the high-quarter will have a higher weekly benefit amount but a shorter duration. ¹ When 2 amounts are given, higher amount includes dependents' allowance. ² Depending on the procedure in place in a given year, different benefit multipliers are utilized. As a result, the maximum potential benefit payable varies from year to year and, similarly, the amount of BPWs necessary to receive the maximum potential benefit payable fluctuates. The following table displays the duration of benefits available in each state. Additionally, the table
indicates whether the state has a uniform duration formula or a variable duration formula. | TABLE 3-12: DURATION OF BENEFITS | | | | | | | | | | |----------------------------------|---------|---------|-------------------------|--|----------|--|--|--|--| | | | | Va | riable Duration | | | | | | | State | Uniform | | Based on
Wages (BPW) | Weeks based on BPW and
Unemployment Rate ¹ | | | | | | | | | Minimum | Maximum | Minimum | Maximum | | | | | | AL | | | | 14 | 20 | | | | | | AK | | 16 | 26 | | | | | | | | AZ | | 8 | 26 | | | | | | | | AR | | 9 | 16 | | | | | | | | CA | | 14 | 26 | | | | | | | | СО | | 13 | 26 | | | | | | | | CT | 26 | | | | | | | | | | DE | | 24 | 26 | | | | | | | | DC | 26 | | | | | | | | | | FL | | | | 9 | 12-23 | | | | | | GA | | | | 6 | 14-20 | | | | | | HI | 26 | | | | | | | | | | ID | | | | 10 | 20-26 | | | | | | IL | 26 | | | | | | | | | | IN | | 26 | 26 | | | | | | | | IA | | 8 | 26 | | | | | | | | KS | | | | 10 | 16-26 | | | | | | KY | | 15 | 26 | | | | | | | | LA | 26 | | | | | | | | | | ME | | 15 | 26 | | | | | | | | MD | 26 | | | | | | | | | | MA | | | | 10 | 30^{2} | | | | | | MI | | 14 | 20 | | | | | | | | MN | | 11 | 26 | | | | | | | | MS | | 13 | 26 | | | | | | | | MO | | 8 | 20 | | | | | | | | MT | | 8 | 28 ³ | | | | | | | | NE | | 10 | 26 | | | | | | | | NV | | 8 | 26 | | | | | | | | NH | 26 | | | | | | | | | | NJ | | 20 | 26 | | | | | | | | TABLE 3-12: DURATION OF BENEFITS | | | | | | | | | | |----------------------------------|--------------------|-------------------|-------------------------|--|---|--|--|--|--| | | | Variable Duration | | | | | | | | | State | Uniform | | Based on
Wages (BPW) | | based on BPW and
nployment Rate ¹ | | | | | | | | Minimum | Minimum Maximum | | Maximum | | | | | | NM | | 14 | 26 | | | | | | | | NY | 26 | | | | | | | | | | NC | 12-20 ⁴ | | | | | | | | | | ND | | 12 | 26 | | | | | | | | ОН | | 20 | 26 | | | | | | | | OK | | 16 | 26 | | | | | | | | OR | | 3 | 26 | | | | | | | | PA | | 18 | 26 | | | | | | | | PR | 26 | | | | | | | | | | RI | | 17 | 26 | | | | | | | | SC | | 13 | 20 | | | | | | | | SD | | 15 | 26 | | | | | | | | TN | | 13 | 26 | | | | | | | | TX | | 10 | 26 | | | | | | | | UT | | 10 | 26 | | | | | | | | VT | | 21 | 26 | | | | | | | | VA | | 12 | 26 | | | | | | | | VI | | 13 | 26 | | | | | | | | WA | | 1 | 26 | | | | | | | | WV | 26 | | | | | | | | | | WI | | 14 | 26 ⁵ | | | | | | | | WY | | 11 | 26 | | | | | | | ¹ See the most recent Significant Provisions of State UI Laws for a point-in-time reference (https://oui.doleta.gov/unemploy/statelaws.asp#RecentSigProLaws) ² Maximum number of weeks is capped at 26 during periods of low unemployment. ³ To qualify for 28 weeks, individual's ratio of total base-period wages to HQ wages must be at least 3.5. ⁴ Number of weeks paid in a given year is dependent upon the state's unemployment rate. ⁵ With some limited exceptions, individuals with significant ownership interest in family partnerships, LLCs, and corporations, and certain members of their families, are limited to 4 weeks of regular UI benefits. # MONETARY ENTITLEMENT SEASONAL EMPLOYMENT AND BENEFITS Special provisions are found in several state laws restricting the payment of benefits to individuals who earned some or a substantial part of their base-period wages from employers whose operations take place only during certain seasons of the year. In these provisions, the term seasonal is defined in terms of the: - industry, employer, or occupation involved; - wages earned during the operating period of the employer or industry; and - individual. In most states, the designation of seasonal industries, occupations, or employers and the beginning and ending dates of their seasons is made in accordance with a formal procedure, following action initiated by the UI agency or upon application by the employers or individuals. Typically this involves hearings and presentation of supporting data. It is possible for state law to allow an employer classified as a seasonal employer to request to not to be treated as a seasonal employer. In other states, a seasonal pursuit, industry, or employer is defined as one in which, because of climatic conditions or the seasonal nature of the employment, it is customary to operate only during a regularly recurring period or periods of less than a specified number of weeks: 16 weeks in Massachusetts; 26 weeks in Colorado, Indiana, Michigan, Oklahoma, and Tennessee; 26 weeks in Maine (except for seasonal lodging facilities, variety stores, or trading posts, restaurants, and camps, where a period of less than 26 weeks applies); 36 weeks in North Carolina; and 40 weeks in Ohio. The most frequent restriction provides that wage credits earned in seasonal employment are available for payment of benefits only for weeks of unemployment in the benefit year that fall within the operating period of the employer or industry where they were earned. Wage credits earned in non-seasonal work or in employment with a seasonal employer outside the operating period are available for payment of benefits at any time in the benefit year. The states with this type of provision are listed in the following table, together with the definitions of "seasonal worker" to whom the restrictions apply. | | TABLE 3-13: SEASONAL WAGE CREDITS AVAILABLE ONLY DURING SEASON | | | | | | | | | | | | | |----|--|----|--|----|--|--|--|--|--|--|--|--|--| | AR | Off-season wages of (a) less than 30 times the weekly benefit amount, if individual's seasonal wages were earned in an industry with an operating period of 2-6 months; or (b) less than 24 times the weekly benefit amount, if seasonal wages were earned in an industry with an operating period of 7-8 months | AZ | For employment in transient lodging only; no benefits based on seasonal wages during the off-season if unemployment is due to substantial slowdown in operations | СО | Some seasonal
wages in
operating period
of seasonal
industry | | | | | | | | | | IN | Some seasonal wages in operating period of seasonal employer | | Some seasonal wages in operating period of seasonal employer | MA | Some seasonal
wages in
operating period
of seasonal
industry | | | | | | | | | | | TABLE 3-13: SEASONAL WAGE CREDITS AVAILABLE ONLY DURING SEASON | | | | | | | | | | | |----|--|----|---|----|---|--|--|--|--|--|--| | MI | Wages must be within seasonal period of 26 weeks or less; designation of employment as seasonal is voluntary | | Off-season wages of (a) less than 30 times the weekly benefit amount, if individual's seasonal wages were earned in a cotton ginning industry or professional baseball with an operating period of 6-26 weeks; or (b) less than 24 times the weekly benefit amount, if seasonal wages were earned in a cotton ginning industry or professional baseball with an operating period of 27-36 weeks | NC | 25% or more of
BP wages earned
in operating
period of seasonal
employer | | | | | | | | ОН | Some seasonal wages earned in operating period of seasonal employer | PA | Seasonal wages for less than 180 days of work in operating period; applies only if reasonable assurance of reemployment exists | SD | Some wages
earned in
operating period
of seasonal
employer | | | | | | | | TN | Wages must be 26 consecutive weeks or less and for a seasonal employer as defined by the state | | | | | | | | | | | Two states have established other seasonal provisions, which are listed in the following table. | | TABLE 3-14: OTHER SEASONAL PROVISIONS | |----|--| | DE | Individual with 75% or more of BP earnings in seasonal employment – defined as the processing of agricultural or seafood products – will be eligible only if the individual had been employed in the corresponding month of the BP | | WV | Individual working less than 100 days in seasonal employment is not eligible unless the individual has non-seasonal employment earnings of at least \$100 | ## DEDUCTIONS AND WITHHOLDING FROM BENEFITS Federal law requires that money withdrawn from the state unemployment fund (refer to Chapter Three) must only be used to pay unemployment compensation. However, federal law explicitly provides for some exceptions to this requirement, as discussed in the following text. **OVERPAYMENTS**—Federal law requires states to recover earlier overpayments from unemployment benefits that are otherwise payable. See Chapter 6 *Overpayments* for more information on this topic. **CHILD SUPPORT**—Federal law requires states to deduct child support obligations from
benefits only when the obligations are enforced by the state child support agency. **OVERISSUANCES OF FOOD STAMPS**—Federal law permits states to deduct an uncollected over issuance of food stamps. The following table indicates which state laws provide for these deductions. However, not all of these states necessarily make these deductions; it depends on whether the state UI and food stamp agencies have entered into agreements. | TABLE 3-15: STATES WITH AUTHORITY TO DEDUCT FOOD STAMP OVERISSUANCES | | | | | | | | | | | | | |--|-----------------------|------------|------------|----------|--|--|--|--|--|--|--|--| | Alabama | Arizona | Arkansas | Colorado | Delaware | | | | | | | | | | Georgia | Hawaii | Illinois | Iowa | Kansas | | | | | | | | | | Louisiana | Louisiana Maine | | Missouri | Montana | | | | | | | | | | Nebraska | New Hampshire | New Jersey | New Mexico | New York | | | | | | | | | | Oklahoma | Oklahoma South Dakota | | Texas | Utah | | | | | | | | | | Vermont | Virgin Islands | Virginia | Wyoming | | | | | | | | | | **INCOME TAX**—Federal law requires states to offer individuals the opportunity to voluntarily have federal income tax withheld from benefits at the rate of 10 percent. Federal law also permits states to withhold state and local income tax from benefits. The following table indicates which states offer individuals the opportunity to have state and/or local income taxes withheld. | | TABLE 3-16: WITHHOLDING STATE AND LOCAL INCOME TAX AT CLAIMANT OPTION | | | | | | | | | | | | | | |-------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | State | State | Local | State | State | Local | State | State | Local | State | State | Local | State | State | Local | | AZ | X | | СО | X | | CT | X | X | DE | | | DC | X | | | GA | X | | HI | X | X^1 | ID | X | | IL | X | | IA | X | | | KS | X | X | KY | X | | ME | X | X | MD | X | | MA | X | | | MI | X^2 | | MN | X | | MS | X | X | NE | X | | NM | X | X | | NY | X | X | NC | X | | ND | X | | OK | X^2 | | OR | X | | | RI | X | | SC | X | | UT | X | | VT | X | | WV | X | | | WI | X | | | | | | | | | | | | | | GENERAL NOTE: AK, FL, NV, SD, TX, WA, and WY have no state income tax. **HEALTHCARE COVERAGE**—Illinois and Oklahoma authorize the deduction of health insurance premiums from unemployment benefits if the individual so elects, provided that the state has an approved health care plan for unemployed individuals. However, neither state has implemented this authority. Massachusetts has a health insurance program for unemployed individuals; however, it is unrelated to the UI program. ¹ Local income taxes deducted and withheld from the individual's UI for other states and localities. ² If federal taxes are elected to be withheld from benefits, then state taxes will be withheld as well.